


CRITICS LOVED THESE, AND WE THINK YOU WILL, TOO.

GREAT PICKS FROM 80s, 90s, AND BEYOND


Margaret Atwood: *The Blind Assassin*
J. G. Ballard: *Empire of the Sun*
Roberto Bolano: *2666*
Anita Brooker: *Family and Friends*
A.S. Byatt: *Possession*
Michael Chabon: *The Amazing Adventures of Kavalier and Clay*
Susan Choi: *Person of Interest*
Susanna Clarke: *Jonathan Strange and Mr. Norrell*
Don DeLillo: *Underworld*
Junot Diaz: *The Brief Wondrous Life of Oscar Wao*
Sebastian Faulk: *Birdsong*
Jonathan Ferris: *Then We Came to the End*
Richard Ford: *The Sportswriter* (also, *Independence Day*)
Jonathan Franzen: *The Corrections*
Charles Frazier: *Cold Mountain*
Kaye Gibbons: *Ellen Foster*
Glen David Gold: *Carter Beats the Devil*
Mark Haddon: *The Curious Incident of the Dog in the Night-time*
Mark Helprin: *A Winter's Tale*
Oscar Hijuelos: *The Mambo Kings Play Songs of Love*
Khaled Hosseini: *The Kite Runner*
Kazuo Ishiguro: *Never Let Me Go*
Kazuo Ishiguro: *Artist of the Floating World*
Denis Johnson: *Tree of Smoke*
Edward P. Jones: *The Known World*

Jhumpa Lahiri: *Unaccustomed Earth*
Elmore Leonard: *Get Shorty*
Jonathan Lethem: *The Fortress of Solitude*
Cormac McCarthy: *The Road*
Ian McEwan: *Atonement*
David Mitchell: *Cloud Atlas*
Toni Morrison: *Beloved*
Haruki Murakami: *Kafka on the Shore*
Tim O'Brien: *The Things They Carried*
Ann Patchett: *Bel Canto*
Per Petterson: *Out Stealing Horses*
E. Annie Proulx: *The Shipping News*
Marilynne Robinson: *Housekeeping*
Philip Roth: *The Plot Against America*
Russo, Richard: *Empire Falls*
W.G. Sebald: *Austerlitz*
Vikram Seth: *A Suitable Boy*
Dan Simmons: *The Terror*
Jane Smiley: *A Thousand Acres*
Zadie Smith: *White Teeth*
Zadie Smith: *On Beauty*
Donna Tartt: *The Secret History*
Colm Toibin: *The Master*
Colson Whitehead: *John Henry Days*
David Wroblewski: *The Story of Edgar Sawtelle*

